Notification of Hospital Discharge Appeal Rights (CMS-4105-F) #### **Overview** - Sections 1154 and 1866(a)(1)(M) - Beneficiary right to QIO review of discharge decisions - Hospitals continue to be responsible for notifying beneficiaries of this right - Notification requirements revised by CMS-4105-F #### Hospitals Affected by this Rule - Any facility providing care at the inpatient hospital level - short term or long term - acute or non acute - paid through a prospective payment system or other reimbursement basis - limited to specialty care or providing a broader spectrum of services. - Includes critical access hospitals #### **Hospital Exclusions** - Swing beds in hospitals when used as skilled nursing beds - Outpatient departments (ED, Observation Beds) - Religious non-medical health care institutions #### Medicare Beneficiaries Covered by the Rule - All hospital inpatients who are Medicare beneficiaries - Beneficiaries in Original Medicare - Enrollees in Medicare Advantage and other Medicare health plans under MA regulations - Dual eligibles - Beneficiaries with Medicare as a secondary payer ### IM: Delivery Requirements for the Initial Copy - Delivered within 2 calendar days of admission or at preadmission, but not more than 7 calendar days before admission - Using Standardized Notice (CMS-R-193) - Ensure beneficiary comprehension - Signed and dated by beneficiary - Beneficiary gets copy - Hospital retains a copy ## IM: Delivery Requirements for the Follow-up Copy - Deliver as far in advance as possible before discharge, but <u>no more</u> than 2 calendar days before the day of discharge - Deliver on the day of discharge only when unavoidable - Allow at least 4 hours for pt. to consider rights. - Cannot routinely deliver on discharge date - May give new IM and obtain signature again - Hospitals must document delivery and demonstrate compliance #### **Notice Delivery to Representatives** - Hospitals should have processes for identifying who may act for the beneficiary in accordance with state or other applicable law. - Delivery should be in person - Delivery may be by phone (not by voicemail) with a notice mailed or faxed that same day ### Notice Delivery to Representatives (CONTINUED) - If a representative agrees, notice may be e-mailed following telephone call - Electronic transmissions must meet HIPAA requirements - If unable to reach by phone, the notice may be sent by certified mail - the date of signature or refusal is the date of notification #### **Requesting QIO Review** - Beneficiary must submit a request to the QIO no later than the day of discharge - Beneficiary should not be discharged if he/she requests QIO review - Request may be in writing or by telephone - Beneficiary should be available to discuss the case with the QIO - Beneficiary may submit written evidence to the QIO # Timely Requests: Liability During the QIO Review Beneficiary is responsible only for coinsurance and deductibles for inpatient hospital services furnished before noon of the day <u>after</u> the QIO notifies the beneficiary of its decision. #### Timely Request: Liability after QIO Review - QIO agrees with hospital: Liability for continued services begins at noon of the day after the QIO notifies the beneficiary, or as determined by the QIO - QIO agrees with beneficiary: No beneficiary liability for continued care (other than coinsurance and deductibles) ### **Untimely Requests:**Liability During QIO Review Beneficiaries who do not request a review and remain in the hospital past the d/c date: - May request QIO review at any time - May be charged for any services provided after the discharge date - Will be refunded any funds collected, if the QIO finds for the patient Beneficiaries who miss the deadline and leave the hospital continue to have the right to request a QIO review within 30 calendar days of the date of discharge. #### Hospital Responsibilities During Review As soon possible, but not later than noon of the day after the QIO notifies a hospital of the review request, the hospital must: - Deliver the Detailed Notice of Discharge using the standardized notice - Provide all information the QIO needs by telephone or in writing at the QIO's discretion ### Hospital Responsibilities During Review (CONTINUED) - If requested, provide copy of information to beneficiary - Burden of proof is on the hospital - Failure to give needed information may result in a decision based on evidence at hand or a delay in making the decision. #### **QIO Responsibilities** - Notify the hospital of the beneficiary's request for a review - Receive and examine records - Determine if notice delivery was valid - Solicit the views of the beneficiary - Solicit the views of the hospital - Issue a decision within the applicable time frame #### **QIO Decision-making Timeframes:** - Timely requests one calendar day after all information is received - Untimely request (in hospital) 2 calendar days after all information is received - Untimely request (not in hospital) 30 calendar days after all information is received #### **Special Considerations** - Inpatient to inpatient transfers - Preadmission/Admission for services that are not reasonable and necessary - Preadmission/Admission for services Medicare never covers - Change of status from inpatient to outpatient - End of Part A days - Hospital requested review (42 CFR Part 405.1208) #### **Differences for Medicare Health Plans** - Plan may delegate delivery of the Detailed Notice - Reviews of untimely requests are done by the plan - Hospitals and plans both have responsibilities when providing information to the QIO - Hospital requested QIO reviews should occur only in consultation with the plan #### The NODMAR and HINN - NODMAR will no longer be used - HINNs for continued stay no longer used - Continue using: - Preadmission/Admission HINN - New Inpatient Hospital Stay ABN - HINN 11 - HINN 10 replaced by Notice of Hospital Requested Review (HRR) #### For More Information - www.cms.hhs.gov/BNI, click on "Hospital Discharge Appeal Notices" - Send questions to: <u>Weichardt_ODF@cms.hhs.gov.</u>